

Do Not Use This Map For Navigation
 It does not show water depths, navigational aids, and sufficient detail for safe boating. Use NOAA nautical chart 11451 or charts 11462, 11463, and 11465.

- Map Key to Facilities**
- Ranger station
 - Restrooms
 - Picnic area
 - Boat launch
 - Gas dock
 - Marina
 - Self-guiding trail
 - Primitive campground
 - Popular anchorage

- Map Key to Water Features and Landmarks**
- Water Depths**
- 0-6 feet (0-1.8 meters)
 - 6-12 feet (1.8-3.6 meters)
 - Over 12 feet (Over 3.6 meters)
- Shallows and Reefs**
- Shoal or spoil area
 - Coral reef near water surface
 - Coral reefs also lie deeper below water surface.
- Channel Markers (entering from seaward)**
- Red starboard daymarker (even numbered)
 - Green port daymarker (odd numbered)
 - Starboard buoy
 - Port buoy
 - Other buoy
 - Daymarker
- Other Aids and Landmarks**
- Light
 - Danger Shoal
 - Lighthouse
 - Light color: R Red, G Green, W White, Y Yellow
 - Wreck
 - Tower
 - Mooring buoy

- Boating Markers and Flags**
 Know these common buoys, signs, and flags. They are essential to safe navigation.
- Channel Markers (entering from seaward)**
- Port (odd numbered) Lights flash green
 - Starboard (even numbered) Lights flash red
 - Diver's Flag
- Regulatory Markers**
- Keep out
 - Danger
 - Speed Limit (No wake-5mph)

- Storm Warning Flags**
 For up-to-date weather forecasts, phone (305) 661-5065 or monitor marine radio reports on VHF channels 1, 2, or 3. Channel 16 broadcasts special weather warnings.
- Small craft advisory (20-38 mph winds)
 - Storm or whole gale (55-73 mph winds)
 - Gale (39-54 mph winds)
 - Hurricane (74 mph winds or higher)

